High School Environmental Science Scope and Sequence for the 1200 First Street, NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | www.dcps.dc.gov #### A Guide to Reading the DCPS Science Scope and Sequence In response to the adoption of the Next Generation Science Standards (NGSS)¹ by the State Board of Education in December 2013, the District of Columbia Public Schools (DCPS) Office of Teaching and Learning convened a group of science teachers – the STEM Master Teacher Corps – to develop a new scope and sequence (SAS) for science for grades K-12. The inaugural STEM Master Teacher Corps consisted of the following dedicated educators: - Gloria Allen Hardy Middle School - Erica Banks Cardozo Education Campus - Sydney Bergman School Without Walls High School - Jessica Buono DCPS Office of Teaching and Learning - Megan Fisk Eastern High School - Rabiah Harris Kelly Miller Middle School - Trilby Hillenbrand Jefferson Middle School Academy - Leslie Maddox Wilson High School - Amanda Oberski Ludlow-Taylor Elementary School - Lola Odukoya Langdon Education Campus - Ericka Senegar-Mitchell McKinley Technology High School - Stephen Sholtas Brookland Education Campus - Molly Smith Cardozo Education Campus - Angelique Sykes Dunbar High School The principal goal was to reorganize the complex NGSS architecture into instructional units that would make the most sense to teachers. All scope and sequences begin with a **Grade Level/Course overview** that summarizes what students will learn for the year, followed by a **"School Year at a Glance"** that summarizes the order of the units and a suggested timeline for their implementation. All SAS assume a full year of science for a minimum of 225 minutes per week for all grade levels. ¹ A full copy of the NGSS can be downloaded from the NGSS website at http://www.nextgenscience.org. Following the grade level/course overview and year at a glance, each unit is broken out into several sections beginning with the Disciplinary Core Ideas (DCIs) and Crosscutting Concepts ("What to Teach") and the Science and Engineering Practices ("What Students Do") for that unit. This was done to emphasize that the Science and Engineering Practices are the way that students experience the content so that they think, speak, act, and write the way scientists and engineers do. Teachers should also refer to Appendix F of the NGSS to learn more about how these practices are articulated across grade levels. Student Performance Expectations follow the Disciplinary Core Ideas, Crosscutting Concepts, and Science and Engineering Practices section of the unit breakdown. Student performance expectations provide a brief explanation of what students who demonstrate understanding of the content are able to do. Links to the Common Core State Standards (CCSS) for ELA/Literacy and Mathematics (including the Standards for Mathematical Practice) are included in every unit breakdown to emphasize the connections between CCSS and the NGSS so that teachers can more readily identify entry points for integration of science across subject areas. Teachers should also refer to the full NGSS document for additional connections to other DCIs and for information about articulation of DCIs across grade levels. Finally, connections to the former DC Science Standards are included with every unit to serve as an unofficial crosswalk between the NGSS and the former standards. Teachers should be advised that inclusion of these standards does not imply that they are exactly parallel to the NGSS, but rather are related in some way to the Disciplinary Core Ideas, Crosscutting Concepts, and/or Science and Engineering Practices that make up the NGSS Performance Expectation(s) for that unit. More importantly, teachers should know that inclusion of the former standards is not intended for the purpose of continuing to teach with these standards, but rather so that teachers can more readily see how the content in the NGSS differs from that of the former standards. A list of resources to help teachers plan to teach each unit of the scope and sequence are available in the digital version of this document, located on the Elementary and Secondary Science Educators Pages of the DCPS Educator Portal². Be sure to check the Educator Portal frequently for subsequent updates to this document. For more information about the NGSS, please contact James Rountree, Science Curriculum Specialist (e-mail: james.rountree@dc.gov, phone: 202-442-4643). ² To access the Educator Portal, visit http://www.educatorportalplus.com. # **High School Environmental Science** # **Overview and Scope and Sequence SY14-15** Course Overview: Central to the study of this course is an examination of the mechanics and the health of the Chesapeake Bay watershed. Students choose a target problem and then gather as much evidence as possible about the cause and its likely effects. They compare environments across the planet and evaluate their capacity to sustain changes introduced by human populations and their consumption, waste, and distribution of limited resources. They examine data and interpretations for global warming, evaluate the various kinds of fuel available for consumption, and assess the sustainability of using some fuels over others. Utilizing all that they have learned, students evaluate and design programs that seek to create a balance between resource consumption and the sustainable health of the ecosystems involved. #### School Year At a Glance | Advisory | Units | Timeline | |------------|---|----------| | Advisory 1 | Ecosystems: Interactions, Energy and Dynamics | 9 weeks | | Advisory 2 | Earth's Systems | 9 weeks | | Advisory 3 | Earth and Human Activity | 9 weeks | | Advisory 4 | Chesapeake Bay and Anacostia Watershed Analysis | 9 weeks | Advisory 1 | Unit 1: Ecosystems: Interactions, Energy, and Dynamics | | | | |--|---|---|--| | What to Teach | | What Students Do | | | Disciplinary Core Ideas | Crosscutting Concepts | Science & Engineering Practices | | | LS2.A: Interdependent Relationships in | Cause and Effect | Developing and Using Models | | | Ecosystems | Empirical evidence is required to | Develop a model based on evidence | | | Ecosystems have carrying capacities, | differentiate between cause and | to illustrate the relationships | | | which are limits to the numbers of | correlation and make claims about | between systems or components of a | | | organisms and populations they can | specific causes and effects. (HS-LS2-8) | system. (HS-LS2-5) | | | support. These limits result from such | Scale, Proportion, and Quantity | Using Mathematics and Computational | | | factors as the availability of living and | The significance of a phenomenon is | Thinking | | | nonliving resources and from such | dependent on the scale, proportion, | Use mathematical and/or | | | challenges such as predation, | and quantity at which it occurs. (HS- | computational representations of | | | competition, and disease. Organisms | LS2-1) | phenomena or design solutions to | | | would have the capacity to produce | Using the concept of orders of | support explanations. (HS-LS2-1) | | | populations of great size were it not | magnitude allows one to understand | Use mathematical representations of | | | for the fact that environments and | how a model at one scale relates to a | phenomena or design solutions to | | | resources are finite. This | model at another scale. (HS-LS2-2) | support and revise explanations. (HS- | | | fundamental tension affects the | Systems and System Models | LS2-2) | | | abundance (number of individuals) of | Models (e.g., physical, mathematical, | Use mathematical representations of | | | species in any given ecosystem. (HS- | computer models) can be used to | phenomena or design solutions to | | | LS2-1, HS-LS2-2) | simulate systems and interactions— | support claims. (HS-LS2-4) | | | LS2.B: Cycles of Matter and Energy Transfer | including energy, matter, and | Constructing Explanations and Designing | | | in Ecosystems | information flows—within and | Solutions | | | Photosynthesis and cellular | between systems at different scales. | Construct and revise an explanation | | | respiration (including anaerobic | (HS-LS2-5) | based on valid and reliable evidence | | | processes) provide most of the | Energy and Matter | obtained from a variety of sources | | | energy for life processes. (HS-LS2-3) | Energy cannot be created or | (including students' own | | | Plants or algae form the lowest level | destroyed—it only moves between | investigations, models, theories, | | | of the food web. At each link upward | one place and another place, | simulations, peer review) and the | | | in a food web, only a small fraction of | between objects and/or fields, or | assumption that theories and laws | | | the matter consumed at the lower | between systems. (HS-LS2-4) | that describe the natural world | | | level is transferred upward, to | Energy drives the cycling of matter | operate today as they did in the past | | | produce growth and release energy | within and between systems. (HS- | and will continue to do so in the | | ## Unit 1: Ecosystems: Interactions, Energy, and Dynamics in cellular respiration at the higher level. Given this inefficiency, there are generally fewer organisms at higher levels of a food web. Some matter reacts to release energy for life functions, some matter is stored in newly made structures, and much is discarded. The chemical elements that make up the molecules of organisms pass through food webs and into and out of the atmosphere and soil, and they are
combined and recombined in different ways. At each link in an ecosystem, matter and energy are conserved. (HS-LS2-4) Photosynthesis and cellular respiration are important components of the carbon cycle, in which carbon is exchanged among the biosphere, atmosphere, oceans, and geosphere through chemical, physical, geological, and biological processes. (HS-LS2-5) # LS2.C: Ecosystem Dynamics, Functioning, and Resilience A complex set of interactions within an ecosystem can keep its numbers and types of organisms relatively constant over long periods of time under stable conditions. If a modest biological or physical disturbance to an ecosystem occurs, it may return to its more or less original status (i.e., LS2-3) #### **Stability and Change** Much of science deals with constructing explanations of how things change and how they remain stable. (HS-LS2-6, HS-LS2-7) future. (HS-LS2-3) Design, evaluate, and refine a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-LS2-7) #### **Engaging in Argument from Evidence** - Evaluate the claims, evidence, and reasoning behind currently accepted explanations or solutions to determine the merits of arguments. (HS-LS2-6) - Evaluate the evidence behind currently accepted explanations to determine the merits of arguments. (HS-LS2-8) # **Asking Questions and Defining Problems** Analyze complex real-world problems by specifying criteria and constraints for successful solutions. (HS-ETS1-1) #### **Connections to Nature of Science** # Scientific Knowledge is Open to Revision in Light of New Evidence - Most scientific knowledge is quite durable, but is, in principle, subject to change based on new evidence and/or reinterpretation of existing evidence. (HS-LS2-2), (HS-LS2-3) - Scientific argumentation is a mode of 6 1200 First Street, NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | www.dcps.dc.gov ## Unit 1: Ecosystems: Interactions, Energy, and Dynamics the ecosystem is resilient), as logical discourse used to clarify the strength of relationships between opposed to becoming a very different ecosystem. Extreme fluctuations in ideas and evidence that may result in conditions or the size of any revision of an explanation. (HS-LS2population, however, can challenge 6), (HS-LS2-8) the functioning of ecosystems in terms of resources and habitat availability. (HS-LS2-2, HS-LS2-6) Moreover, anthropogenic changes (induced by human activity) in the environment—including habitat destruction, pollution, introduction of invasive species, overexploitation, and climate change—can disrupt an ecosystem and threaten the survival of some species. (HS-LS2-7) LS2.D: Social Interactions and Group Behavior • Group behavior has evolved because membership can increase the chances of survival for individuals and their genetic relatives. (HS-LS2-8) LS4.D: Biodiversity and Humans Biodiversity is increased by the formation of new species (speciation) and decreased by the loss of species (extinction). (Secondary to HS-LS2-7) Humans depend on the living world for the resources and other benefits provided by biodiversity. But human activity is also having adverse impacts on biodiversity through overpopulation, overexploitation, 8 1200 First Street, NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | www.dcps.dc.gov # Unit 1: Ecosystems: Interactions, Energy, and Dynamics mitigation into account, and they should be quantified to the extent possible and stated in such a way that one can tell if a given design meets them. (HS-ETS1-1) Humanity faces major global challenges today, such as the need for supplies of clean water and food challenges also may have (HS-ETS1-1) # What to Assess: **Student Performance Expectations** Students who demonstrate understanding can: or for energy sources that minimize pollution, which can be addressed through engineering. These global manifestations in local communities. HS-LS2-1. Use mathematical and/or computational representations to support explanations of factors that affect carrying capacity of ecosystems at different scales. [Clarification Statement: Emphasis is on quantitative analysis and comparison of the relationships among interdependent factors including boundaries, resources, climate, and competition. Examples of mathematical comparisons could include graphs, charts, histograms, and population changes gathered from simulations or historical data sets.] [Assessment Boundary: Assessment does not include deriving mathematical equations to make comparisons.] HS-LS2-2. Use mathematical representations to support and revise explanations based on evidence about factors affecting biodiversity and populations in ecosystems of different scales. [Clarification Statement: Examples of mathematical representations include finding the average, determining trends, and using graphical comparisons of multiple sets of data.] [Assessment Boundary: Assessment is limited to provided data. HS-LS2-3. Construct and revise an explanation based on evidence for the cycling of matter and flow of energy in aerobic and anaerobic conditions. [Clarification Statement: Emphasis is on conceptual understanding of the role of aerobic and anaerobic respiration in different environments.] [Assessment Boundary: Assessment does not include the specific chemical processes of either aerobic or anaerobic respiration. HS-LS2-4. Use mathematical representations to support claims for the cycling of matter and flow of energy among organisms in an ecosystem. [Clarification Statement: Emphasis is on using a mathematical model of stored energy in biomass to describe the transfer of energy from one trophic level to another and that matter and energy are conserved as matter cycles and energy flows through #### Unit 1: Ecosystems: Interactions, Energy, and Dynamics ecosystems. Emphasis is on atoms and molecules such as carbon, oxygen, hydrogen and nitrogen being conserved as they move through an ecosystem.] [Assessment Boundary: Assessment is limited to proportional reasoning to describe the cycling of matter and flow of energy.] HS-LS2-5. Develop a model to illustrate the role of photosynthesis and cellular respiration in the cycling of carbon among the biosphere, atmosphere, hydrosphere, and geosphere. [Clarification Statement: Examples of models could include simulations and mathematical models.] [Assessment Boundary: Assessment does not include the specific chemical steps of photosynthesis and respiration.] HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. [Clarification Statement: Examples of changes in ecosystem conditions could include modest biological or physical changes, such as moderate hunting or a seasonal flood; and extreme changes, such as volcanic eruption or sea level rise.] HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity.* [Clarification Statement: Examples of human activities can include urbanization, building dams, and dissemination of invasive species.] HS-LS2-8. Evaluate the evidence for the role of group behavior on individual and species' chances to survive and reproduce. [Clarification Statement: Emphasis is on: (1) distinguishing between group and individual behavior, (2) identifying evidence supporting the outcomes of group behavior, and (3) developing logical and reasonable arguments based on evidence. Examples of group behaviors could include flocking, schooling, herding, and cooperative behaviors such as hunting, migrating, and swarming.] HS-ETS1-4. Use a computer simulation to model the impact of proposed solutions to a complex real-world problem with numerous criteria and constraints on interactions within and between systems relevant to the problem. #### **Integrated Common Core State Standards** #### For ELA/Literacy **RST.9-10.8** Assess the extent to which the reasoning and evidence in a text support the author's claim or a recommendation for solving a scientific or technical problem. (HS-LS2-6), (HS-LS2-7), (HS-LS2-8) **RST.11-12.1** Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS2-1), (HS-LS2-2), (HS-LS2-3), (HS-LS2-6), (HS-LS2-8) **RST.11-12.7** Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (HS-LS2-6), (HS-LS2-7), (HS-LS2-8) RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions #### For Mathematics **MP.2** Reason abstractly and quantitatively. (HS-LS2-1), (HS-LS2-2), (HS-LS2-4), (HS-LS2-6), (HS-LS2-7) MP.4 Model with mathematics. (HS-LS2-1), (HS-LS2-2), (HS-LS2-4) HSN.Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-LS2-1), (HS-LS2-2), (HS-LS2-4), (HS-LS2-7) **HSN.Q.A.2** Define appropriate quantities for the purpose of descriptive modeling. (HS-LS2-1), (HS-LS2-2), (HS-LS2-4), (HS-LS2-7) **HSN.Q.A.3** Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-LS2-1), (HS-LS2-2), (HS-LS2-2), (HS-LS2-1), (HS-LS2-2), (HS-LS2-1), (HS-LS2-2), (HS-LS2-1), (HS-LS2-2), (HS-LS2- # Unit 1: Ecosystems: Interactions, Energy, and Dynamics in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-LS2-6), (HS-LS2-7), (HS-LS2-8) **WHST.9-12.2** Write informative/explanatory texts,
including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1), (HS-LS2-2), (HS-LS2-3) **WHST.9-12.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) **WHST.9-12.7** Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) LS2-4), (HS-LS2-7) **HSS-ID.A.1** Represent data with plots on the real number line. (HS-LS2-6) **HSS-IC.A.1** Understand statistics as a process for making inferences about population parameters based on a random sample from that population. (HS-LS2-6) HSS-IC.B.6 Evaluate reports based on data. (HS-LS2-6) #### **Connections to Former DC Science Standards** Populations: E.4.1-4 Ecosystems: E.3.1-13 1200 **Advisory 2** | Advisory 2 | | | | |--|---|---|--| | Unit 2: Earth's Systems | | | | | What to Teach | | What Students Do | | | Disciplinary Core Ideas | Crosscutting Concepts | Science & Engineering Practices | | | ESS1.B: Earth and the Solar System | Cause and Effect | Developing and Using Models | | | Cyclical changes in the shape of | Empirical evidence is required to | Develop a model based on evidence | | | Earth's orbit around the sun, | differentiate between cause and | to illustrate the relationships | | | together with changes in the tilt of | correlation and make claims about | between systems or between | | | the planet's axis of rotation, both | specific causes and effects. (HS-ESS2- | components of a system. (HS-ESS2-1, | | | occurring over hundreds of | 4) | HS-ESS2-3, HS-ESS2-6) | | | thousands of years, have altered the | Energy and Matter | Use a model to provide mechanistic | | | intensity and distribution of sunlight | The total amount of energy and | accounts of phenomena. (HS-ESS2-4) | | | falling on the earth. These | matter in closed systems is | Planning and Carrying Out Investigations | | | phenomena cause a cycle of ice ages | conserved. (HS-ESS2-6) | Plan and conduct an investigation | | | and other gradual climate changes. | Energy drives the cycling of matter | individually and collaboratively to | | | (Secondary to HS-ESS2-4) | within and between systems. (HS- | produce data to serve as the basis for | | | ESS2.A: Earth Materials and Systems | ESS2-3) | evidence, and in the design: decide | | | Earth's systems, being dynamic and | Structure and Function | on types, how much, and accuracy of | | | interacting, cause feedback effects | The functions and properties of | data needed to produce reliable | | | that can increase or decrease the | natural and designed objects and | measurements and consider | | | original changes. (HS-ESS2-1, HS- | systems can be inferred from their | limitations on the precision of the | | | ESS2-2) | overall structure, the way their | data (e.g., number of trials, cost, risk, | | | Evidence from deep probes and | components are shaped and used, | time), and refine the design | | | seismic waves, reconstructions of | and the molecular substructures of | accordingly. (HS-ESS2-5) | | | historical changes in Earth's surface | its various materials. (HS-ESS2-5) | Analyzing and Interpreting Data | | | and its magnetic field, and an | Stability and Change | Analyze data using tools, | | | understanding of physical and | Much of science deals with | technologies, and/or models (e.g., | | | chemical processes lead to a model | constructing explanations of how | computational, mathematical) in | | | of Earth with a hot but solid inner | things change and how they remain | order to make valid and reliable | | | core, a liquid outer core, a solid | stable. (HS-ESS2-7) | scientific claims or determine an | | | mantle and crust. Motions of the | Change and rates of change can be | optimal design solution. (HS-ESS2-2) | | | mantle and its plates occur primarily | quantified and modeled over very | Engaging in Argument from Evidence | | | through thermal convection, which | short or very long periods of time. | Construct an oral and written | | | involves the cycling of matter due to | Some system changes are | argument or counter-arguments | | # the outward flow of energy from Earth's interior and gravitational movement of denser materials toward the interior. (HS-ESS2-3) The geological record shows that changes to global and regional climate can be caused by interactions among changes in the sun's energy output or Earth's orbit, tectonic events, ocean circulation, volcanic activity, glaciers, vegetation, and human activities. These changes can occur on a variety of time scales from sudden (e.g., volcanic ash clouds) to intermediate (ice ages) to very longterm tectonic cycles. (HS-ESS2-4) # **ESS2.B: Plate Tectonics and Large-Scale System Interactions** - The radioactive decay of unstable isotopes continually generates new energy within Earth's crust and mantle, providing the primary source of the heat that drives mantle convection. Plate tectonics can be viewed as the surface expression of mantle convection. (HS-ESS2-3) - Plate tectonics is the unifying theory that explains the past and current movements of the rocks at Earth's surface and provides a framework for understanding its geologic history. Plate movements are responsible for most continental and ocean-floor #### **Unit 2: Earth's Systems** irreversible. (HS-ESS2-1) Feedback (negative or positive) can stabilize or destabilize a system. (HS-ESS2-2) ## Connections to Engineering, Technology, and **Applications of Science** ## Interdependence of Science, Engineering, and Technology Science and engineering complement each other in the cycle known as research and development (R&D). Many R&D projects may involve scientists, engineers, and others with wide ranges of expertise. (HS-ESS2-3) # Influence of Engineering, Technology, and Science on Society and the Natural World New technologies can have deep impacts on society and the environment, including some that were not anticipated. Analysis of costs and benefits is a critical aspect of decisions about technology. (HS-ESS2-2) based on data and evidence. (HS-ESS2-7) #### Connections to Nature of Science #### Scientific Knowledge is Based on Empirical **Evidence** - Science knowledge is based on empirical evidence. (HS-ESS2-3) - Science disciplines share common rules of evidence used to evaluate explanations about natural systems. (HS-ESS2-3) - Science includes the process of coordinating patterns of evidence with current theory. (HS-ESS2-3) - Science arguments are strengthened by multiple lines of evidence supporting a single explanation. (HS-ESS2-4) | | Unit 2: Earth's Systems | | |---|-------------------------|--| | features and for the distribution of | | | | most rocks and minerals within | | | | Earth's crust. (HS-ESS2-1) | | | | ESS2.C: The Roles of Water in Earth's Surface | | | | Processes | | | | The abundance of liquid water on | | | | Earth's surface and its unique | | | | combination of physical and chemical | | | | properties are central to the planet's | | | | dynamics. These properties include | | | | water's exceptional capacity to | | | | absorb, store, and release large | | | | amounts of energy, transmit sunlight, | | | | expand upon freezing, dissolve and | | | | transport materials, and lower the | | | | viscosities and melting points of | | | | rocks. (HS-ESS2-5) | | | | ESS2.D: Weather and Climate | | | | The foundation for Earth's global | | | | climate systems is the | | | | electromagnetic radiation from the | | | | sun, as well as its reflection, | | | | absorption, storage, and | | | | redistribution among the | | | | atmosphere, ocean, and land | | | | systems, and this energy's re- | | | | radiation into space. (HS-ESS2-2, HS- | | | | ESS2-4) | | | | Gradual atmospheric changes were | | | | due to plants and other organisms | | | | that captured carbon dioxide and | | | | released oxygen. (HS-ESS2-6, HS- | | | | ESS2-7) | | | # **Unit 2: Earth's Systems** Changes in the atmosphere due to human activity have increased carbon dioxide concentrations and thus affect climate. (HS-ESS2-6, HS-ESS2-4) **ESS2.E Biogeology** • The many dynamic and delicate feedbacks between the biosphere and other Earth systems cause a continual co-evolution of Earth's surface and the life that exists on it. (HS-ESS2-7) **ETS1.B: Developing Possible Solutions** • When evaluating solutions, it is important to take into account a range of constraints, including cost, safety, reliability, and aesthetics, and to consider social, cultural, and environmental impacts. (HS-ETS1-3) What to Assess: **Student Performance Expectations** Students who demonstrate understanding can: HS-ESS2-1. Develop a model to illustrate how Earth's internal and surface processes operate at different spatial and temporal scales to form continental and ocean-floor features. [Clarification Statement: Emphasis is on how the appearance of land features (such as mountains, valleys, and plateaus) and sea-floor features (such as trenches, ridges, and seamounts) are a result of both constructive forces (such as volcanism, tectonic uplift, and orogeny) and destructive mechanisms (such as weathering, mass wasting, and coastal erosion).] [Assessment Boundary: Assessment does not include
memorization of the details of the formation of specific geographic features of Earth's surface.] HS-ESS2-2. Analyze geoscience data to make the claim that one change to Earth's surface can create feedbacks that cause changes to other Earth systems. [Clarification Statement: Examples should include climate feedbacks, such as how an increase in greenhouse gases causes a rise in global temperatures that melts glacial ice, which reduces the amount of sunlight reflected from Earth's surface, increasing surface temperatures and further reducing the amount of ice. Examples could also be taken from other system interactions, such as how the loss of ground vegetation causes an increase in water runoff and soil erosion; how dammed rivers increase groundwater recharge, decrease sediment transport, and increase coastal erosion; or how the loss of wetlands causes a decrease in local humidity that further reduces the #### **Unit 2: Earth's Systems** #### wetland extent.] HS-ESS2-3. Develop a model based on evidence of Earth's interior to describe the cycling of matter by thermal convection. [Clarification Statement: Emphasis is on both a one-dimensional model of Earth, with radial layers determined by density, and a three-dimensional model, which is controlled by mantle convection and the resulting plate tectonics. Examples of evidence include maps of Earth's three-dimensional structure obtained from seismic waves, records of the rate of change of Earth's magnetic field (as constraints on convection in the outer core), and identification of the composition of Earth's layers from high-pressure laboratory experiments.] **HS-ESS2-4.** Use a model to describe how variations in the flow of energy into and out of Earth's systems result in changes in climate. [Clarification Statement: Examples of the causes of climate change differ by timescale, over 1-10 years: large volcanic eruption, ocean circulation; 10-100s of years: changes in human activity, ocean circulation, solar output; 10-100s of thousands of years: changes to Earth's orbit and the orientation of its axis; and 10-100s of millions of years: long-term changes in atmospheric composition.] [Assessment Boundary: Assessment of the results of changes in climate is limited to changes in surface temperatures, precipitation patterns, glacial ice volumes, sea levels, and biosphere distribution.] HS-ESS2-6. Develop a quantitative model to describe the cycling of carbon among the hydrosphere, atmosphere, geosphere, and biosphere. [Clarification Statement: Emphasis is on modeling biogeochemical cycles that include the cycling of carbon through the ocean, atmosphere, soil, and biosphere (including humans), providing the foundation for living organisms.] HS-ESS2-7. Construct an argument based on evidence about the simultaneous coevolution of Earth's systems and life on Earth. [Clarification Statement: Emphasis is on the dynamic causes, effects, and feedbacks between the biosphere and Earth's other systems, whereby geoscience factors control the evolution of life, which in turn continuously alters Earth's surface. Examples of include how photosynthetic life altered the atmosphere through the production of oxygen, which in turn increased weathering rates and allowed for the evolution of animal life; how microbial life on land increased the formation of soil, which in turn allowed for the evolution of land plants; or how the evolution of corals created reefs that altered patterns of erosion and deposition along coastlines and provided habitats for the evolution of new life forms.] [Assessment Boundary: Assessment does not include a comprehensive understanding of the mechanisms of how the biosphere interacts with all of Earth's other systems.] HS-ETS1-3. Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a range of constraints, including cost, safety, reliability, and aesthetics as well as possible social, cultural, and environmental impacts. # For ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-ESS2-2), (HS-ESS2-3) RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in ## **Unit 2: Earth's Systems** a text by paraphrasing them in simpler but still accurate terms. (HS-ESS2-2) **WHST.9-12.1** Write arguments focused on discipline-specific content. (HS-ESS2-7) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-ESS2-5) **SL.11-12.5** Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-ESS2-1), (HS-ESS2-3), (HS-ESS2-4) consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-ESS2-1), (HS-ESS2-2), (HS-ESS2-3), (HS-ESS2-4), (HS-ESS2-6) **HSN.Q.A.2** Define appropriate quantities for the purpose of descriptive modeling. (HS-ESS2-1), (HS-ESS2-3), (HS-ESS2-4), (HS-ESS2-6) **HSN.Q.A.3** Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-ESS2-1), (HS-ESS2-2), (HS-ESS2-3), (HS-ESS2-4), (HS-ESS2-5), (HS-ESS2-6) #### **Connections to Former DC Science Standards** **Environmental Systems:** E.2.1-4 **Energy in the Earth System:** E.7.1-6 **Advisory 3** | Advisory 5 | | | | |--|---|--|--| | Unit 3: Earth and Human Activity | | | | | What to Teach | | What Students Do | | | Disciplinary Core Ideas | Crosscutting Concepts | Science & Engineering Practices | | | ESS2.D: Weather and Climate | Cause and Effect | Analyzing and Interpreting Data | | | Current models predict that, | Empirical evidence is required to | Analyze data using computational | | | although future regional climate | differentiate between cause and | models in order to make valid and | | | changes will be complex and varied, | correlation and make claims about | reliable scientific claims. (HS-ESS3-5) | | | average global temperatures will | specific causes and effects. (HS-ESS3- | Using Mathematics and Computational | | | continue to rise. The outcomes | 1) | Thinking | | | predicted by global climate models | Systems and System Models | Create a computational model or | | | strongly depend on the amounts of | When investigating or describing a | simulation of a phenomenon, | | | human-generated greenhouse gases | system, the boundaries and initial | designed device, process, or system. | | | added to the atmosphere each year | conditions of the system need to be | (HS-ESS3-3) | | | and by the ways in which these gases | defined and their inputs and outputs | Use a computational representation | | | are absorbed by the ocean and | analyzed and described using models. | of phenomena or design solutions to | | | biosphere. (Secondary to HS-ESS3-6) | (HS-ESS3-6) | describe and/or support claims | | | ESS3.A: Natural Resources | Stability and Change | and/or explanations. (HS-ESS3-6) | | | Resource availability has guided the | Change and rates of change can be | Constructing Explanations and Designing | | | development of human society. (HS- | quantified and modeled over very | Solutions | | | ESS3-1) | short or very long periods of time. | Evaluate a solution to a complex real- | | | All forms of energy production and | Some system changes are | world problem, based on scientific | | | other resource extraction have | irreversible. (HS-ESS3-3, HS-ESS3-5) | knowledge, student-generated | | | associated economic, social, | Feedback (negative or positive) can | sources of evidence, prioritized | | | environmental, and geopolitical costs | stabilize or destabilize a system. (HS- | criteria, and tradeoff considerations. | | | and risks as well as benefits. New | ESS3-4) | (HS-ETS1-3) | | | technologies and social regulations | | Construct an explanation based on | | | can change the balance of these | Connections to Engineering, Technology, | valid and reliable evidence obtained | | | factors. (HS-ESS3-2) | and Applications of Science | from a variety of sources (including | | | ESS3.B: Natural Hazards | | students' own investigations, models, | | | Natural hazards and other geologic | Influence of Science, Engineering, and | theories, simulations, peer review) | | | events have shaped the course of | Technology on Society and the Natural | and the assumption that theories and | | | human history; [they] have | World | laws that describe the natural world | | | significantly altered the sizes of | Modern civilization depends on | operate today as they did in the past | | human populations and have driven human migrations. (HS-ESS3-1) #### **ESS3.C: Human Impacts on Earth Systems** - The sustainability of human societies and the biodiversity that supports them requires responsible management of natural resources. (HS-ESS3-3) - Scientists and engineers can make major contributions by developing technologies that produce less pollution and waste and that preclude ecosystem degradation. (HS-ESS3-4) #### **ESS3.D: Global Climate Change** - Though the magnitudes of human impacts are greater than they have ever been, so too are human abilities to model, predict, and manage current
and future impacts. (HS-ESS3-5) - Through computer simulations and other studies, important discoveries are still being made about how the ocean, the atmosphere, and the biosphere interact and are modified in response to human activities. (HS-ESS3-6) ## **ETS1.B: Developing Possible Solutions** When evaluating solutions, it is important to take into account a range of constraints, including cost, safety, reliability, and aesthetics, and #### **Unit 3: Earth and Human Activity** - major technological systems. (HS-ESS3-1, HS-ESS3-3) - Engineers continuously modify these technological systems by applying scientific knowledge and engineering design practices to increase benefits while decreasing costs and risks. (HS-ESS3-2, HS-ESS3-4) - New technologies can have deep impacts on society and the environment, including some that were not anticipated. (HS-ESS3-3) - Analysis of costs and benefits is a critical aspect of decisions about technology. (HS-ESS3-2) - New technologies can have deep impacts on society and the environment, including some that were not anticipated. Analysis of costs and benefits is a critical aspect of decisions about technology. (HS-ETS1-1, HS-ETS1-3) #### **Connections to Nature of Science** #### Science is a Human Endeavor Science is a result of human endeavors, imagination, and creativity. (HS-ESS3-3) # Science Addresses Questions About the Natural and Material World Science and technology may raise ethical issues for which science, by - and will continue to do so in the future. (HS-ESS3-1) - Design or refine a solution to a complex real-world problem, based on scientific knowledge, studentgenerated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-ESS3-4) #### **Engaging in Argument from Evidence** Evaluate competing design solutions to a real-world problem based on scientific ideas and principles, empirical evidence, and logical arguments regarding relevant factors (e.g. economic, societal, environmental, ethical considerations). (HS-ESS3-2) #### **Connections to Nature of Science** # Scientific Investigations Use a Variety of Methods - Science investigations use diverse methods and do not always use the same set of procedures to obtain data. (HS-ESS3-5) - New technologies advance scientific knowledge. (HS-ESS3-5) # Scientific Knowledge is Based on Empirical Evidence - Science knowledge is based on empirical evidence. (HS-ESS3-5) - Science arguments are strengthened # to consider social, cultural, and environmental impacts. (Secondary to HS-ESS3-2), (Secondary HS-ESS3-4) #### ETS1.A: Defining and Delimiting Engineering **Problems** - Criteria and constraints also include satisfying any requirements set by society, such as taking issues of risk mitigation into account, and they should be quantified to the extent possible and stated in such a way that one can tell if a given design meets them. (HS-ETS1-1) - Humanity faces major global challenges today, such as the need for supplies of clean water and food or for energy sources that minimize pollution, which can be addressed through engineering. These global challenges also may have manifestations in local communities. (HS-ETS1-1) #### **Unit 3: Earth and Human Activity** itself, does not provide answers and solutions. (HS-ESS3-2) - Science knowledge indicates what can happen in natural systems—not what should happen. The latter involves ethics, values, and human decisions about the use of knowledge. (HS-ESS3-2) - Many decisions are not made using science alone, but rely on social and cultural contexts to resolve issues. (HS-ESS3-2) by multiple lines of evidence supporting a single explanation. (HS-ESS3-5) #### What to Assess: ## **Student Performance Expectations** Students who demonstrate understanding can: HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity. [Clarification Statement: Examples of key natural resources include access to fresh water (such as rivers, lakes, and groundwater), regions of fertile soils such as river deltas, and high concentrations of minerals and fossil fuels. Examples of natural hazards can be from interior processes (such as volcanic eruptions and earthquakes), surface processes (such as tsunamis, mass wasting and soil erosion), and severe weather (such as hurricanes, floods, and droughts). Examples of the results of changes in climate that can affect populations or drive mass migrations include changes to sea level, regional patterns of temperature and precipitation, and the types of crops and livestock that can be raised.] HS-ESS3-2. Evaluate competing design solutions for developing, managing, and utilizing energy and mineral resources based on cost-benefit #### **Unit 3: Earth and Human Activity** ratios.* [Clarification Statement: Emphasis is on the conservation, recycling, and reuse of resources (such as minerals and metals) where possible, and on minimizing impacts where it is not. Examples include developing best practices for agricultural soil use, mining (for coal, tar sands, and oil shales), and pumping (for petroleum and natural gas). Science knowledge indicates what can happen in natural systems—not what should happen.] HS-ESS3-3. Create a computational simulation to illustrate the relationships among management of natural resources, the sustainability of human populations, and biodiversity. [Clarification Statement: Examples of factors that affect the management of natural resources include costs of resource extraction and waste management, per-capita consumption, and the development of new technologies. Examples of factors that affect human sustainability include agricultural efficiency, levels of conservation, and urban planning.] [Assessment Boundary: Assessment for computational simulations is limited to using provided multi-parameter programs or constructing simplified spreadsheet calculations.] HS-ESS3-4. Evaluate or refine a technological solution that reduces impacts of human activities on natural systems.* [Clarification Statement: Examples of data on the impacts of human activities could include the quantities and types of pollutants released, changes to biomass and species diversity, or areal changes in land surface use (such as for urban development, agriculture and livestock, or surface mining). Examples for limiting future impacts could range from local efforts (such as reducing, reusing, and recycling resources) to large-scale geoengineering design solutions (such as altering global temperatures by making large changes to the atmosphere or ocean).] HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth systems. [Clarification Statement: Examples of evidence, for both data and climate model outputs, are for climate changes (such as precipitation and temperature) and their associated impacts (such as on sea level, glacial ice volumes, or atmosphere and ocean composition).] [Assessment Boundary: Assessment is limited to one example of a climate change and its associated impacts.] HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. [Clarification Statement: Examples of Earth systems to be considered are the hydrosphere, atmosphere, cryosphere, geosphere, and/or biosphere. An example of the far-reaching impacts from a human activity is how an increase in atmospheric carbon dioxide results in an increase in photosynthetic biomass on land and an increase in ocean acidification, with resulting impacts on sea organism health and marine populations.] [Assessment Boundary: Assessment does not include running computational representations but is limited to using the published results of scientific computational models.] HS-ETS1-1. Analyze a major global challenge to specify qualitative and quantitative criteria and constraints for solutions that account for societal needs and wants. | Integrated Common Core State Standards | | | | |--|--|--|--| | For ELA/Literacy | For Mathematics | | | | RST.11-12.1 Cite specific textual evidence to support analysis of | MP.2 Reason abstractly and quantitatively. (HS-ESS3-1), (HS-ESS3-2), | | | | science and technical texts, attending to important distinctions the | (HS-ESS3-3), (HS-ESS3-4), (HS-ESS3-5), (HS-ESS3-6) | | | | author makes and to any gaps or inconsistencies in the account. (HS- | MP.4 Model with mathematics. (HS-ESS3-3), (HS-ESS3-6) | | | | ESS3-1), (HS-ESS3-2), (HS-ESS3-4), (HS-ESS3-5) | HSN.Q.A.1 Use units as a way to understand problems and to guide | | | ## **Unit 3: Earth and Human Activity** **RST.11-12.2** Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. (HS-ESS3-5) **RST.11-12.7** Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (HS-ESS3-5) **RST.11-12.8** Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-ESS3-2), (HS-ESS3-4) **WHST.9-12.2** Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-ESS3-1) the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.
(HS-ESS3-1), (HS-ESS3-4), (HS-ESS3-5), (HS-ESS3-6) **HSN.Q.A.2** Define appropriate quantities for the purpose of descriptive modeling. (HS-ESS3-1), (HS-ESS3-4), (HS-ESS3-5), (HS-ESS3-6) **HSN.Q.A.3** Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-ESS3-1), (HS-ESS3-4), (HS-ESS3-5), (HS-ESS3-6) #### **Connections to Former DC Science Standards** Natural Resources: E.5.1-8 Environmental Quality: E.8.1-7 **Populations:** E.4.5-6 **Advisory 4** | Unit 4: Chesapeake Bay and Anacostia Watershed Analysis | | | |---|---|--| | What to Teach | | What Students Do | | Disciplinary Core Ideas | Crosscutting Concepts | Science & Engineering Practices | | LS2.B: Cycles of Matter and Energy Transfer | Energy and Matter | Constructing Explanations and Designing | | in Ecosystems | Energy drives the cycling of matter | Solutions | | Photosynthesis and cellular | within and between systems. (HS- | Design a solution to a complex real- | | respiration (including anaerobic | LS2-3) | world problem, based on scientific | | processes) provide most of the | Systems and System Models | knowledge, student-generated | | energy for life processes. (HS-LS2-3) | Models (e.g., physical, mathematical, | sources of evidence, prioritized | | Plants or algae form the lowest level | computer models) can be used to | criteria, and tradeoff considerations. | | of the food web. At each link upward | simulate systems and interactions – | (HS-ETS1-2) | | in a food web, only a small fraction of | including energy, matter, and | Construct and revise an explanation | | the matter consumed at the lower | information flows – within and | based on valid and reliable evidence | | level is transferred upward, to | between systems at different scales. | obtained from a variety of sources | | produce growth and release energy | (HS-ETS1-4) | (including students' own | | in cellular respiration at the higher | Stability and Change | investigations, models, theories, | | level. Given this inefficiency, there | Much of science deals with | simulations, peer review) and the | | are generally fewer organisms at | constructing explanations of how | assumption that theories and laws | | higher levels of a food web. Some | things change and how they remain | that describe the natural world | | matter reacts to release energy for | stable. (HS- LS2-7) | operate today as they did in the past | | life functions, some matter is stored | Structure and Function | and will continue to do so in the | | in newly made structures, and much | The functions and properties of | future. (HS-LS2-3) | | is discarded. The chemical elements | natural and designed objects and | Planning and Carrying Out Investigations | | that make up the molecules of | systems can be inferred from their | Plan and conduct an investigation | | organisms pass through food webs | overall structure, the way their | individually and collaboratively to | | and into and out of the atmosphere | components are shaped and used, | produce data to serve as the basis for | | and soil, and they are combined and | and the molecular substructures of | evidence, and in the design: decide | | recombined in different ways. At | its various materials. (HS-ESS2-5) | on types, how much, and accuracy of | | each link in an ecosystem, matter and | | data needed to produce reliable | | energy are conserved. (HS-LS2-4) | Connections to Engineering, Technology, and | measurements and consider | | LS2.C: Ecosystem Dynamics, Functioning, | Applications of Science | limitations on the precision of the | | and Resilience | | data (e.g., number of trials, cost, risk, | | Moreover, anthropogenic changes | Influence of Science, Engineering, and | time), and refine the design | #### **Unit 4: Chesapeake Bay and Anacostia Watershed Analysis** (induced by human activity) in the environment—including habitat destruction, pollution, introduction of invasive species, overexploitation, and climate change—can disrupt an ecosystem and threaten the survival of some species. (HS-LS2-7) #### LS4.D: Biodiversity and Humans - Biodiversity is increased by the formation of new species (speciation) and decreased by the loss of species (extinction). (Secondary to HS- LS2-7) - Humans depend on the living world for the resources and other benefits provided by biodiversity. But human activity is also having adverse impacts on biodiversity through overpopulation, overexploitation, habitat destruction, pollution, introduction of invasive species, and climate change. Thus sustaining biodiversity so that ecosystem functioning and productivity are maintained is essential to supporting and enhancing life on Earth. Sustaining biodiversity also aids humanity by preserving landscapes of recreational or inspirational value. (Secondary to HS-LS2-7) # ESS2.C: The Roles of Water in Earth's Surface Processes The abundance of liquid water on Earth's surface and its unique # Technology on Society and the Natural World New technologies can have deep impacts on society and the environment, including some that were not anticipated. Analysis of costs and benefits is a critical aspect of decisions about technology. (HS-ETS-1) (HS-ETS1-3) accordingly. (HS-ESS2-5) # Using Mathematics and Computational Thinking Use mathematical representations of phenomena or design solutions to support claims. (HS-LS2-4) #### **Connections to Nature of Science** # Scientific Knowledge is Open to Revision in Light of New Evidence Most scientific knowledge is quite durable, but is, in principle, subject to change based on new evidence and/or interpretation of existing evidence. (HS-LS2-3) # **Unit 4: Chesapeake Bay and Anacostia Watershed Analysis** combination of physical and chemical properties are central to the planet's dynamics. These properties include water's exceptional capacity to absorb, store, and release large amounts of energy, transmit sunlight, expand upon freezing, dissolve and transport materials, and lower the viscosities and melting points of rocks. (HS-ESS2-5) **ETS1.C: Optimizing the Design Solution** Criteria may need to be broken down into simpler ones that can be approached systematically, and decisions about the priority of certain criteria over others (trade-offs) may be needed. (HS-ETS1-2) **ETS1.B: Developing Possible Solutions** When evaluating solutions it is important to take into account a range of constraints including cost, safety, reliability and aesthetics and to consider social, cultural and environmental impacts. (Secondary to HS-LS2-7) What to Assess: **Student Performance Expectations** Students who demonstrate understanding can: HS-LS2-3. Construct and revise an explanation based on evidence for the cycling of matter and flow of energy in aerobic and anaerobic conditions. [Clarification Statement: Emphasis is on conceptual understanding of the role of aerobic and anaerobic respiration in different environments.] [Assessment Boundary: Assessment does not include the specific chemical processes of either aerobic or anaerobic respiration.] HS-LS2-4. Use mathematical representations to support claims for the cycling of matter and flow of energy among organisms in an ecosystem. [Clarification Statement: Emphasis is on using a mathematical model of stored energy in biomass to describe the transfer of # Unit 4: Chesapeake Bay and Anacostia Watershed Analysis energy from one trophic level to another and that matter and energy are conserved as matter cycles and energy flows through ecosystems. Emphasis is on atoms and molecules such as carbon, oxygen, hydrogen and nitrogen being conserved as they move through an ecosystem.] [Assessment Boundary: Assessment is limited to proportional reasoning to describe the cycling of matter and flow of energy.] HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity.* [Clarification Statement: Examples of human activities can include urbanization, building dams, and dissemination of invasive species.] HS-ESS2-5. Plan and conduct an investigation of the properties of water and its effects on Earth materials and surface processes. [Clarification Statement: Emphasis is on mechanical and chemical investigations with water and a variety of solid materials to provide the evidence for connections between the hydrologic cycle and system interactions commonly known as the rock cycle. Examples of mechanical investigations include stream transportation and deposition using a stream table, erosion using variations in soil moisture content, or frost wedging by the expansion of water as it freezes. Examples of chemical investigations include chemical weathering and recrystallization (by testing the solubility of different materials) or melt generation (by examining how water lowers the melting temperature of most solids).] HS-ETS1-2. Design a solution to a complex real-world problem by breaking it down into smaller, more manageable problems that can be solved through engineering. #### **Integrated Common Core State Standards** #### For ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS2-3) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-3) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on
addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self---generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-ESS2-5) (HS-LS2-7) #### For Mathematics MP.2 Reason abstractly and quantitatively. (HS-LS2-4), (HS-LS2-7) MP.4 Model with mathematics. (HS-LS2-4) HSN.Q.A.1 Use units as a way to understand problems and to guide the solution of multi---step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-LS2-4), (HS-LS2-7) **HSN.Q.A.2** Define appropriate quantities for the purpose of descriptive modeling. (HS-LS2-4), (HS-LS2-7) **HSN.Q.A.3** Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-LS2-4), (HS-LS2-7), (HS-ESS2-5) # **Unit 4: Chesapeake Bay and Anacostia Watershed Analysis** #### **Connections to Former DC Science Standards** Watersheds and Wetlands: E.6.6-13 Ecosystems: E.3.1, E.3.6 **Environmental Systems:** E.2.1 1200 First